Prediction of Wind Farm Power and Ramp Rates: A Data-Mining Approach Andrew Kusiak Mechanical and Industrial Engineering 3131 Seamans Center The University of Iowa Iowa City, Iowa 52242 - 1527 andrew-kusiak@uiowa.edu Tel: 319-335-5934 Fax: 319-335-5669 http://www.icaen.uiowa.edu/~ankusiak ## Outline - ✓ What is data mining? - ✓ Prediction of wind farm power: Operational horizon - ✓ Short term power prediction - ✓ Long term power prediction - ✓ Prediction of power ramp rates - ✓ Conclusion www.iawind.org # What is Data Mining? Fa Garming - Domain understanding - ✓ Data selection - ✓ Preprocessing, e.g., integration of different files - ✓ Data transformation - ✓ Pattern (knowledge) discovery - ✓ Interpretation (e.g., visualization) - ✓ Reporting Knowledge The University of Iowa **Intelligent Systems Laboratory** ## Learning Systems (1) - ✓ Classical statistical methods (e.g., discriminant analysis) - ✓ Modern statistical techniques - ✓ Neural networks - ✓ Support vector machines - ✓ Decision tree algorithms - ✓ Decision rule algorithms - ✓ Learning classifier systems ## Learning Systems (2) - ✓ Association rule algorithms - ✓ Text mining algorithms - ✓ Meta-learning algorithms - ✓ Inductive learning programming - ✓ Sequence learning # Data Mining: A New Paradigm ✓ An individual object (e.g., a state, a process) orientation vs. ✓ A population of objects orientation ## Paradigm shift - ✓ No old luggage - ✓ Any number and type parameters - ✓ Bottom up vs. top down - ✓ Pull vs. push ## Data Mining: Example #### Training data set (SCADA data) | Time | WS_ 1 | Tag_1 | WS-2 | Tag_2 | Power_Status | |------|--------------|--------|------|--------|--------------| | 1 | 4.02 | Red | 4.8 | High | On_Target | | 2 | 7.03 | Black | 4.4 | Low | Off_Target | | 3 | 9.9 | Blue | 12.4 | High | On_Target | | 4 | 20.03 | Blue | 7.11 | High | On_Target | | 5 | 13.0 | Orange | 6.96 | Low | Off_Target | | 6 | 15.0 | Blue | 8.04 | Medium | Off_Target | | 7 | 9.9 | Orange | 9.04 | Medium | On_Target | | 8 | 10.2 | Red | 6.94 | Low | Off_Target | $$y = f(x)$$? ## Data Mining Model ``` Rule 1. (Tag_2 = High) => (Power_Status = On_Target); [3, 3, 75.00\%, 100.00\%][\{1, 3, 4\}] Rule 2. (Wind_Speed_2 \geq 8.54) => (Power_Status = On_Target); [2, 2, 50.00\%, 100.00\%][\{3, 7\}] Rule 3. (Tag_2 = Low) => (Power_Status = Off_Target); [3, 3, 75.00\%, 100.00\%][\{2, 5, 8\}] Rule 4. (Wind_Speed_1 in [10.050, 17.515)) => (Power_Status = Off_Target); [3, 3, 75.00\%, 100.00\%][\{5, 6, 8\}] ``` ## **Decision Tree** $Tag_2 = High$ Wind_Speed_2 >= 8.54 Off_Target $Tag_2 = Low$ Wind_Speed_1 in [10.050, 17.515] ## Parameter Reduction Concept ## Initial number of parameters [Large number] Data compression Parameter selection algorithms + selection within learning algorithms Final number of parameters [Small number] # Predictive Engineering and Power Prediction # Prediction Accuracy Metrics ✓ *AE*: Absolute error (%) is the absolute difference between the predicted and actual power output, and it is expressed as the percentage of the rated power $$AE = \frac{\left|\hat{y}(t+T) - y(t+T)\right|}{RP} \times 100\%$$ ✓ *MAE*: Mean absolute error (%) is the average of the absolute error over a particular data set $$MAE = \frac{\sum_{i=1}^{N} AE(i)}{N}$$ ✓ *STD*: The standard deviation (%) of the AE $$Std = \sqrt{\frac{\sum_{i=1}^{N} (AE(i) - MAE)}{N - 1}}$$ ## Power Prediction Accuracy Operational horizon ## Power Prediction Accuracy #### Operational horizon # T + 10*n* Minute Predictions | Time | MAE (%) | STD (%) | |------------|---------|---------| | T + 10 min | 2.213 | 2.501 | | T + 20 min | 3.912 | 4.083 | | T + 30 min | 5.143 | 5.149 | | T + 40 min | 6.062 | 5.917 | | T + 50 min | 6.721 | 6.567 | | T + 60 min | 7.384 | 6.987 | | T + 70 min | 8.025 | 7.514 | # T + n Hour Power Predictions | Time | MAE (%) | STD (%) | |-------|----------|----------| | T + 1 | 5.850997 | 5.654549 | | T + 2 | 9.336708 | 8.916529 | | T+3 | 11.82863 | 11.23414 | | T + 4 | 14.99185 | 13.20335 | | Time | MAE (%) | STD (%) | |-------|---------|---------| | T + 1 | 8.183 | 7.744 | | T+2 | 13.452 | 10.948 | | T+3 | 15.488 | 13.683 | | T + 4 | 19.626 | 16.481 | #### Short term horizon ## Hourly Power Predictions Short term horizon ## **Short Term Predictions** | Time | MAE (%) | STD (%) | Time | MAE (%) | STD (%) | |-------|---------|---------|--------|---------|---------| | T + 1 | 9.28 | 8.12 | T + 7 | 9.82 | 9.19 | | T + 2 | 9.35 | 8.21 | T + 8 | 10.57 | 9.91 | | T + 3 | 9.76 | 8.69 | T + 9 | 8.41 | 8.73 | | T + 4 | 9.36 | 8.32 | T + 10 | 11.06 | 10.63 | | T + 5 | 9.97 | 8.93 | T + 11 | 11.19 | 9.08 | | T + 6 | 10.49 | 9.99 | T + 12 | 11.49 | 10.53 | | Time | MAE(%) | STD (%) | Time | MAE (%) | STD (%) | |-------|--------|---------|--------|---------|---------| | T + 1 | 10.32 | 9.14 | T + 7 | 11.89 | 9.89 | | T + 2 | 10.14 | 8.78 | T + 8 | 15.57 | 12.91 | | T + 3 | 10.88 | 9.49 | T + 9 | 11.59 | 10.43 | | T+4 | 11.17 | 9.52 | T + 10 | 11.62 | 11.09 | | T + 5 | 15.97 | 12.63 | T + 11 | 12.19 | 11.69 | | T + 6 | 10.92 | 10.44 | T + 12 | 12.49 | 10.81 | # Long Term Predictions | Time | MAE (%) | STD (%) | Time | MAE (%) | STD (%) | |--------|---------|---------|--------|---------|---------| | T+3 | 5.93 | 4.23 | T + 45 | 12.87 | 10.23 | | T + 9 | 9.12 | 8.91 | T + 51 | 10.97 | 10.92 | | T + 15 | 9.92 | 8.04 | T + 57 | 13.82 | 9.61 | | T + 21 | 9.39 | 7.28 | T + 63 | 11.88 | 9.95 | | T + 27 | 10.35 | 6.41 | T + 69 | 9.56 | 7.68 | | T + 33 | 11.81 | 12.24 | T + 75 | 10.83 | 9.32 | | T + 39 | 11.63 | 7.79 | T + 81 | 6.37 | 6.19 | | T + 42 | 11.49 | 10.06 | T + 84 | 10.57 | 8.78 | | Time | MAE (%) | STD (%) | Time | MAE (%) | STD (%) | |--------|---------|---------|--------|---------|---------| | T+3 | 9.52 | 8.01 | T + 45 | 16.81 | 13.13 | | T+9 | 14.67 | 12.07 | T + 51 | 13.47 | 12.58 | | T + 15 | 9.58 | 8.53 | T + 57 | 15.91 | 11.38 | | T + 21 | 11.52 | 12.32 | T + 63 | 18.04 | 12.73 | | T + 27 | 19.11 | 14.03 | T + 69 | 13.54 | 12.72 | | T + 33 | 13.77 | 13.16 | T + 75 | 15.04 | 9.89 | | T + 39 | 16.33 | 9.72 | T + 81 | 10.71 | 8.79 | | T + 42 | 12.15 | 10.24 | T + 84 | 10.99 | 11.31 | ## Definition: Power Ramp Rate ✓ *PRR*: Power ramp rate is the degree of power change over time interval *T* $$PRR = \frac{P(t+T) - P(t)}{T}$$ [kW/min] $$PRR = \frac{P(t+T) - P(t)}{T \times RP} \times 100\%$$ [%/min] - \checkmark t: The current time - ✓ *RP*: Rated power of the wind farm ### PRR Prediction Metric ✓ *AE*: Absolute error [kW/min or %/min] $$AE = |y - \hat{y}|$$ - $\checkmark y$ is the observed PRR - $\checkmark \hat{y}$ is the predicted *PRR* ### T + 10 min PRR Prediction #### PRR is in kW/min ### T + 10 min PRR Prediction PRR is in %/min ### T + 10 min PRR Prediction | AE | kW/min | %/min | |------|----------|--------| | Mean | 298.927 | 0.224 | | Std | 337.855 | 0.253 | | Max | 3556.387 | 2.6634 | | Min | 0.016 | 0 | Summary of AE = Absolute Error ### AE for the Positive PRR | AE | kW/min | %/min | |------|----------|-------| | Mean | 289.662 | 0.217 | | Std | 321.009 | 0.241 | | Max | 2470.376 | 1.850 | | Min | 0.0156 | 0 | ## AE for the Negative PRR | AE | kW/min | %/min | |------|----------|-------| | Mean | 309.881 | 0.232 | | Std | 356.837 | 0.267 | | Max | 3556.387 | 2.664 | | Min | 4.458 | 0.003 | # PRR AE for the Top 15% of Wind Farm Rated Power | AE | kW/min | %/min | |------|----------|-------| | Mean | 191.701 | 0.144 | | Std | 183.894 | 0.138 | | Max | 1091.341 | 0.817 | | Min | 0.016 | 0 | # PRR AE for the Mid-range 20% of Wind Farm Rated Power | AE | kW/min | %/min | |------|----------|-------| | Mean | 467.627 | 0.351 | | Std | 481.195 | 0.361 | | Max | 3556.387 | 2.664 | | Min | 8.131 | 0.006 | # PRR AE for the Bottom 15% of Wind Farm Rated Power | AE | kW/min | %/min | |------|---------|-------| | Mean | 111.541 | 0.083 | | Std | 132.699 | 0.099 | | Max | 954.421 | 0.715 | | Min | 1.011 | 0.001 | ## Conclusions - ✓ The accuracy of the model for power prediction over an operational horizon is sensitive to the horizon length - ✓ The prediction accuracy is satisfactory for up to 60 minutes into the future and it can be further improved - ✓ The prediction error of the model based on weather forecasting data has no obvious tendency to increase as the prediction horizon lengthens ## Conclusions - ✓ The more accurate the weather forecasting data, the better quality of the short and long term power prediction model - ✓ Building power prediction models based on weather forecasting data is more computer intensive than building models based on the wind farm data ## Acknowledgement **Iowa Energy Center** Grant No. 07-01 Data-Driven Performance Optimization of Wind Farms Graduate Students: H.Y. Zheng, Z. Song, and R. Hamel